Normal Accident Theory The Changing Face of NASA and Aerospace Hagerstown, Maryland November 17, 1998 Dr. Michael A. Greenfield Deputy Associate Administrator Office of Safety and Mission Assurance #### Life 101 #### A Day in Your Life - → You have an important decision meeting downtown. - → Your spouse has already left. Unfortunately he/she left the glass coffee pot on a lit burner and it cracked. - → You desperately need your coffee so you rummage around for an old drip coffee pot. - → You pace back and forth waiting for the water to boil while watching the clock. After a quick cup you dash out the door. - → You get in your car only to realize that you left your car and apartment keys inside the house. - → That's okay. You keep a spare house key hidden outside for just such emergencies. Source: Charles Perrow, Normal Accidents: Living with High-Risk Technologies, 1984. #### Not a Good Day at That - → Then you remember that you gave your spare key to a friend. (failed redundant pathway) - → There's always the neighbor's car. He doesn't drive much. You ask to borrow his car. He says his generator went out a week earlier. (failed backup system) - → Well, there is always the bus. But, the neighbor informs you that the bus drivers are on strike. (unavailable work around) - → You call a cab but none can be had because of the bus strike. (tightly coupled events) - → You give up and call in saying you can't make the meeting. - → Your input is not effectively argued by your representative and the wrong decision is made. #### A Quiz What was the primary cause of this mission failure? - 1. Human error (leaving heat under the pot or forgetting the keys) - 2. Mechanical failure (neighbor's car generator) - 3. The environment (bus strike and taxi overload) - 4. Design of the system (a door that allows you to lock yourself out or lack of taxi surge capability) - 5. Procedures used (warming coffee in a glass pot; allowing only normal time to leave the house) - 6. Schedule expectations (meeting at set time and place) What is the correct answer? #### The Answer Life is a complex system. # What Characterizes a Complex System? - → A complex system exhibits complex interactions when it has: - →Unfamiliar, unplanned, or unexpected sequences which are not visible or not immediately comprehensible - → Design features such as branching, feedback loops - →Opportunities for failures to jump across subsystem boundaries. - → A complex system is tightly coupled when it has: - → Time-dependent processes which cannot wait - → Rigidly ordered processes (as in sequence A must follow B) - →Only one path to a successful outcome - → Very little slack (requiring precise quantities of specific resources for successful operation). #### Subsystem Linkage and Interaction The mission is simple--provide critical data at a meeting. \rightarrow In our daily world we plan and think things through. The activity is straightforward--have some coffee, get in the car, drive to the meeting, provide input. →One could expect keys to be linked to using the car. But a cracked coffeepot to using the car? Taxi alternative to a bus contract dispute? Neighbor's car not available that day? These interactions were not in our design. ## Welcome to the Normal Accident Environment - → Failure in one part (material, human, or organization) may coincide with the failure of an entirely different part. This unforeseeable combination can cause cascading failures of other parts. - → In complex systems these possible combinations are practically limitless. - → System "unravelings" have an intelligence of their own: they expose hidden connections, neutralize redundancies, bypass firewalls, and exploit chance circumstances for which no engineer could reasonably plan. - → Cascading failures can accelerate out of control, confounding human operators and denying them a chance for recovery. Accidents are inevitable -- "normal." ## The NASA Way What should we do to protect against accidents or mission failure? #### High Reliability Approach - → Safety is the primary organizational objective. - → Redundancy enhances safety: duplication and overlap can make "a reliable system out of unreliable parts." - → Decentralized decision-making permits prompt and flexible fieldlevel responses to surprises. - → A "culture of reliability" enhances safety by encouraging uniform action by operators. Strict organizational structure is in place. - → Continuous operations, training, and simulations create and maintain a high level of system reliability. - → Trial and error learning from accidents can be effective, and can be supplemented by anticipation and simulations. Accidents can be prevented through good organizational design and management. ## It's Not Always Smooth Sailing ## Normal Accidents - The Reality - → Safety is one of a number of competing objectives. - → Redundancy often causes accidents. It increases interactive complexity and opaqueness and encourages risk-taking. - → Organizational contradiction: decentralization is needed for complexity and time dependent decisions, but centralization is needed for tightly coupled systems. - → A "Culture of Reliability" is weakened by diluted accountability. - → Organizations cannot train for unimagined, highly dangerous, or politically unpalatable operations. - → Denial of responsibility, faulty reporting, and reconstruction of history cripples learning efforts. Accidents are inevitable in complex and tightly coupled systems. #### What Are We Doing? - → Agency's Safety Initiative (ASI) reinforces the importance of safety at all levels in the organization. - → Redundancy is no longer the automatic answer. Risk management planning provides alternate approaches. - → Program responsibility has been moved to the Centers. They are most capable to determine the appropriate level of centralized decision-making. - → Government's move from oversight to insight places accountability where it belongs. - → ASI is committed to non-retribution incident reporting. A new thrust in the analysis of close calls and mishaps provides insight into the unplanned and unimaginable. ## The Foundation of a Major Injury ## Understanding Complexity - → Accident investigators generally focus on: - →Operator error - → Faulty system design - → Mechanical Failure - → Procedures - →Inadequate training - → Environment (including management organization) - → Many times there is a tendency to cite "operator error" alone as the cause of an accident. Closer scrutiny generally points to more complex interactions. ## Is It Really "Operator Error?" - → Operator receives anomalous data and must respond. - →Alternative A is used if something is terribly wrong or quite unusual. - →Alternative B is used when the situation has occurred before and is not all that serious. - → Operator chooses Alternative B, the "de minimis" solution. To do it, steps 1, 2, 3 are performed. After step 1 certain things are supposed to happen and they do. The same with 2 and 3. - → All data confirm the decision. The world is congruent with the operator's belief. But wrong! - → Unsuspected interactions involved in Alternative B lead to system failure. - → Operator is ill-prepared to respond to the unforeseen failure. #### Close-Call Initiative #### The Premise: - → Analysis of close-calls, incidents, and mishaps can be effective in identifying unforeseen complex interactions if the proper attention is applied. - → Root causes of potential major accidents can be uncovered through careful analysis. - → Proper corrective actions for the prevention of future accidents can be then developed. It is essential to use incidents to gain insight into interactive complexity. #### Human Factors Program Elements - 1. Collect and analyze data on "close-call" incidents. - Major accidents can be avoided by understanding nearmisses and eliminating the root cause. - 2. Develop corrective actions against the identified root causes by applying human factors engineering. - 3. Implement a system to provide human performance audits of critical processes -- process FMEA. - 4. Organizational surveys for operator feedback. - 5. Stress designs that limit system complexity and coupling. #### In Summary - → NASA nominally works with the theory that accidents can be prevented through good organizational design and management. - → Normal accident theory suggests that in complex, tightly coupled systems, accidents are inevitable. - → There are many activities underway to strengthen our safety posture. - → NASA's new thrust in the analysis of close-calls provides insight into the unplanned and unimaginable. To defend against normal accidents, we must understand the complex interactions of our programs, analyze close-calls and mishaps to determine root causes, and <u>USE</u> this knowledge to improve programs and operations. #### Read All About It - → H. W. Heinrich, "Industrial Accident Prevention: A Scientific Approach" (1950). - → William Langewiesche, "The Lessons of ValuJet 592," The Atlantic Monthly; March 1998; Volume 281, No. 3; pages 81 - 98. - → Charles Perrow, "Normal Accidents: Living with High-Risk Technologies" (1984). - → Scott D. Sagan, "The Limits of Safety: Organizations, Accidents, and Nuclear Weapons" (1993).